Curriculum Vitae

KAREN A. RITZENHOFF, PH.D.
Central Connecticut State University New Britain, CT 06050
860/832-2692 (w)
e-mail: Ritzenhoffk@CCSU.edu

2010-present	Professor, Department of Communication, Central Connecticut State University, New Britain, Connecticut
Affiliated faculty Women, Gender and Sexuality Studies (WGSS)

2001-2010	Associate Professor, Department of Communication, Central Connecticut State University, New Britain, Connecticut

1994 – 2000	Assistant Professor, Department of Communication, Central Connecticut State University

EDUCATION

1996	Ph.D. major in Mass Communication, minor in Comparative Literature,
University of Minnesota, Minneapolis.
Dissertation: “Imagining the Nation: Representation and Identity in German Film and Television Since Unification.”

1993	Visiting Scholar in Department of Radio/TV/Film (CIC Exchange Program)
Northwestern University, Evanston, Illinois

1991	M.A. School of Journalism and Mass Communication
Master’s Thesis: “Covering a Conflict: Television Coverage on ‘the Fall of the Berlin Wall’ in the United States.”
University of Minnesota, Minneapolis

1989	B.A. Individually Designed Interdepartmental Major in Journalism, Latin American Studies, Film Studies.
Senior Project: “Dominating Culture: Images of U.S. popular culture in Latin America.”
University of Minnesota, Minneapolis

RESEARCH HIGHLIGHTS
· The Apocalypse in Film
· New Perspectives on the War Film
· Selling Sex on Screen: Gender, Sexuality, and Film Studies
· The legacy of Stanley Kubrick and Michael Haneke
· Representation of Terrorism in Film and Mass Media
Nov. 2022

PUBLICATIONS

Books/Monograph:
· Ritzenhoff, Karen. Screen Nightmares: Video, Fernsehen und Gewalt im Film. Marburg: Schüren Verlag, 2010. http://www.schueren- verlag.de/programm/titel/252--screen-nightmares-video-fernsehen-und- gewalt-im-film.html

Coedited Books:

· Gender, Power, and Identity in the Films of Stanley Kubrick. Co-edited volume with Dijana Metlic and Jeremi Szaniawski. Routledge, October 2022. https://www.routledge.com/Gender-Power-and-Identity-in-The-Films-of-Stanley-Kubrick/Ritzenhoff-Metlic-Szaniawski/p/book/9781032072227

· Mediated Terrorism in the 21st Century. Co-edited volume with Elena Caoduro and Karen Randell. Palgrave, July 2021. https://www.palgrave.com/gp/book/9783030735104

· Afro-Futurism in Black Panther: Gender, Identity and the Re-Making of Blackness. Co-edited volume with Renée T. White. Lexington Press, August 2021.
https://rowman.com/ISBN/9781793623584/Afrofuturism-in-Black-Panther- Gender-Identity-and-the-Re-Making-of-Blackness

· New Perspectives on the War Film. Co-edited volume with Clémentine Tholas and Janis L. Goldie. Palgrave, September 2019. https://www.palgrave.com/gp/book/9783030230951

· The Handmaid's Tale: Teaching Dystopia, Feminism, and Resistance Across Disciplines and Borders. Co-edited volume by Karen A. Ritzenhoff and Janis L. Goldie. Lexington Books, Rowman and Littlefield, 2019. https://rowman.com/ISBN/9781498589147/The-Handmaid's-Tale-Teaching- Dystopia-Feminism-and-Resistance-Across-Disciplines-and-Borders

· The Apocalypse in Film: Dystopia, Disasters, and other Visions about the End of the World. Coedited volume with Angela Krewani, Germany. Lanham: Rowman and Littlefield, 2016. https://rowman.com/ISBN/9781442260276/The- Apocalypse-in-Film-Dystopias-Disasters-and-Other-Visions-about-the-End-of- the-World

· Selling Sex on Screen: From Weimar Cinema to Zombie Porn. Coedited volume with Catriona McAvoy, UK. Lanham: Rowman and Littlefield, July 2015. http://www.amazon.com/Selling-Sex-Screen-Weimar-Cinema/dp/1442253533

· Humor, Entertainment and Popular Culture during WWI. Coedited volume with Clémentine Tholas-Disset, France. Palgrave Macmillan, May 2015. http://www.palgrave.com/page/detail/Humor-Entertainment-and-Popular-Culture- during-World-War-One/?K=9781137449092
Ritzenhoff, p.
10

· Heroism and Gender in War Films. Coedited volume with Jakub Kazecki. Palgrave Macmillan, August 2014. http://www.palgrave.com/page/results/?STEM=true&SF1=kword_index%252Cid entifier&SORT=mat_rank_uk%252Fd&SF99=lang_toggle&ST99=uk&ST1=Her oism+and+Gender

· Border Visions: Diaspora and Identity in Film. Coedited volume with Jakub Kazecki and Cynthia L. Miller. Scarecrow Press, July 2013. https://www.facebook.com/BorderVisions

· Screening the Dark Side of Love: From Euro-Horror to American Cinema. Coedited volume with Karen Randell (UK). Palgrave/Macmillan, October 2012. Karen A. Ritzenhoff co-authored the preface, edited the essays with Dr. Randell and wrote her own chapter.
http://www.amazon.com/Screening-Dark-Side-Love-Euro- Horror/dp/0230341543/ref=sr_1_2?ie=UTF8&qid=1334088041&sr=8-2

· Sex and Sexuality in a Feminist World. Coedited volume with Dr. Katherine A. Hermes. Newcastle: Cambridge Scholars Publishing, March 2009. Karen Ritzenhoff has written three introductions to the edited volume and contributed one article as well as a second co-authored article. http://www.amazon.com/s/ref=nb_sb_noss?url=search- alias%3Dstripbooks&field- keywords=Sex%20and%20Sexuality%20in%20a%20Feminist%20World

Instructor Manual:

Instructor Manual, Test Bank, and online materials for Converging Media: A New Introduction for Mass Communication textbook by John V. Pavlik and Shawn McIntosh. 4th edition. Oxford University Press, 2014. (508 pp)

Coedited Journal:

Krewani, Angela and Karen A. Ritzenhoff, “Leiden, Trauma, Folter: Bildkulturen des Irakkriegs,” Augenblick: Marburger Hefte zur Medienwissenschaft. (Marburg: Schüren Verlag, 2011): 48/49. 181pp. Karen Ritzenhoff has coauthored the introduction to the edited volume and contributed one article.

Articles:

· “A Clockwork Orange and its Representations of Sexual Violence as Torture: Stanley Kubrick and Francis Bacon.” In Matt Melia and Georgina Orgill (eds.). Anthony Burgess, Stanley Kubrick and A Clockwork Orange. New York: Palgrave, January, 2023. https://link.springer.com/book/9783031055980

· “A Maverick on the Streets: Bill Cunningham and the Documentary Process.” In Elena Caoduro and Boel Ulfsdotter (ed.). Documenting Fashion. Edinburgh University Press, forthcoming in 2023. https://edinburghuniversitypress.com/book-documenting-fashion.html

· “Terrorism and Gender in Eye in the Sky and Zero Dark Thirty: Women and Girls on the War Front in Contemporary Cinema.” In Elena Caoduro, Karen Randell and Karen A. Ritzenhoff (eds.). Mediated Terrorism in the 21st Century, Chapter
11. New York: Palgrave, 2021.

· “Feminism and Kubrick.” In: Nathan Abrams and Ian Hunter (eds). The Bloomsbury Companion to Stanley Kubrick. New York: Bloomsbury, 2021: 169-
178. https://www.amazon.com/Bloomsbury-Companion-Stanley- Kubrick/dp/1501343629/ref=sr_1_3?dchild=1&keywords=Nathan+Abrams%2C+ Stanley+Kubrick&qid=1620669857&sr=8-3

· Women’s Voices, Memory, and the War: Jean-Pierre Jeunet’s Un long dimanche de fiançailles (2004), in French Cinema and the Great War, edited by Barry Nevin and Marcelline Block. Film and History Series. (Lanham: Rowman and Littlefield, 2016).

· “‘UK Frost Can Kill Palms:’ Layers of Reality in Stanley Kubrick’s Full Metal Jacket,” in On Kubrick: New Perspectives, edited by Tatjana Ljujić, Peter Krämer and Richard Daniels (London: Black Dog Publishing, 2015): 326-341.

· “Silencing Laughter: Pioneering Director Lois Weber and the Uncanny Gaze in Silent Film,” in Humor, Entertainment and Popular Culture during WWI, edited by Clémentine Tholas-Disset and Karen A. Ritzenhoff (Palgrave Macmillan, 2015): 257-268.

· “The Fading Art of Video and Loss of Memory: Michael Haneke’s Caché and Amour,” in Picturing the Language of Images, edited by Nancy Pedri and Laurence Petit. Cambridge Scholars Publishing, 2014.

· “An den Rändern der Postmoderne: Mythische Figuren, Gewalt und die Angst vor dem Fremden in Pan’s Labyrinth (2006),” in Come and Play With Us: Dramaturgie und Ästhetik im Postmodernen Kino, edited by Kerstin Stutterheim and Christine Lang (Marburg: Schüren Verlag, 2013): 225-238.

· “Orphans, Violence, and Identity: Transnational Travel in Cary Fukunaga’s Sin Nombre (2009), Denis Villeneuve’s Inçendies (2010), and François Dupeyron’s Monsieur Ibrahim (2003),” in Border Visions: Diaspora and Identity in Film, edited by Jakub Kazecki, Karen A. Ritzenhoff and Cynthia Miller (Lanham: Scarecrow Press, July 2013): 197-217.

· “Self-mutilation and Dark Love in Darren Aronofsky’s Black Swan (2010) and Michael Haneke’s The Piano Teacher (2001),” in Screening the Dark Side of Love: From Euro-Horror to American Cinema, edited by Karen A. Ritzenhoff and Karen Randell (Palgrave/Macmillan, 2012): 109 – 130.

· “Lisbeth Salander as the ‘Final Girl’ in the Swedish “Girl Who” Films,” in Men Who Hate Women and the Women Who Kick Their Ass: Feminist Perspectives on Stieg Larsson’s Millennium Trilogy, edited by Donna King and Carrie Lee Smith (Vanderbilt University Press, 2012): 27– 31.

· “Adobe Acrobat Connect: Global Web-Conferencing in a Visual Communication Course,” in Transformation in Teaching: Social Media Strategies in Higher Education, edited by Cathy Cheal, John Coughlin and Shaun Moore (Santa Rosa, California: Informing Science Press, 2012): 433 – 449.

· “Shifting Identities and Displacement in Germany and Poland (1938 - 1945): The Films Europa, Europa and The Pianist,” in Representations of World War II Refugee Experiences in Memoirs, Fiction, and Film. Studies in Flight and Displacement, edited by Helga W. Kraft and Martha Wallach (Lewiston: The Edwin Mellen Press, 2012): 83 – 112.

· “Der Dokumentarfilm Lioness und weibliche Veteranen,” in “Leiden, Trauma, Folter: Bildkulturen des Irakkriegs,” Augenblick: Marburger Hefte zur Medienwissenschaft, edited by Angela Krewani and Karen A. Ritzenhoff (Marburg: Schüren Verlag, 2011): 48/49. 141 – 159.

· “Mapping the New Britain Museum of American Art: Mental and visual Landscapes from the Past and in the post 9/11 World.” Augenblick: Marburger Hefte zur Medienwissenschaft, edited by Angela Krewani and Astrid Schwarz. Vo. 45 (February 2010): 86 – 105.

· “Screen Nightmares and Media Literacy: Video, Television and Violence.” Journal on Ubiquitous Learning: An International Journal, Vo 2, Issue 3 (2010): 7 – 22.

· “Helke Misselwitz’s Sperrmüll oder “Eine Art Unfreiwilliger Erinnerungsfilm,” in DDR – Erinnern, Vergessen. Das visuelle Gedächtnis des Dokumentarfilms, edited by Tobias Ebbrecht, Hilde Hoffmann, Jörg Schweinitz (Marburg: Schüren Verlag, 2009): 271 – 285. (This article is written in German)

· “The Frozen Family: Emotional Dysfunction and Consumer Society in Michael Haneke’s Films,” in Sex and Sexuality in a Feminist World, edited by Karen A. Ritzenhoff and Katherine A. Hermes (Newcastle: Cambridge Scholars Publishing, 2009): 71 – 88.

· “Visual Competence of Reading the Recorded Past: The Paradigm Shift between Analog to Digital Video.” Visual Studies. Vo. 23. No. 2 (September 2008): 136 – 146.

· “On the cutting edge. New visual languages in film-editing conventions in Hollywood”, in Hollywood – Recent Developments, edited by Christian W. Thomsen and Angela Krewani (Stuttgart/London: Edition Axel Menges, 2005): 28 – 41.

Co-authored Articles:

· McAvoy, Catriona and Karen A. Ritzenhoff, “‘If You Men Only Knew’: Stanley Kubrick’s Failed Attempt to Explore Female Sexuality in Eyes Wide Shut.” In Nathan Abrams and Georgina Orgill (eds.) Eyes Wide Shut: Behind Stanley Kubrick’s Masterpiece. Liverpool University Press, forthcoming 2023.

· Metlic, Dijana and Karen A. Ritzenhoff, “Sue Lyon and the Consequences of the ‘Lolita Look’”. Chapter 3 in Karen A. Ritzenhoff, Dijana Metlic and Jeremi Szaniawski (eds.), Gender, Power, and Identity in the Films of Stanley Kubrick. Routledge, October 2022: 32-50.

· Ritzenhoff, Karen A. and Hannah D’Orso. “The New Wave in the New Millenium: Joker, Taxi Driver, Nostalgia, and Trumpian Politics.” In Gregory Frame and Nathan Abrams (eds.) New Wave, New Hollywood. Bloomsbury Press, 2021.

· Ritzenhoff, Karen A. and Cynthia J. Miller, “From Gourmet to Gore: Jean-Pierre Jeunet’s Delicatessen (1991).” What’s Eating You? Food and Horror On Screen, edited by Cynthia J. Miller and A. Bowdoin Van Riper. Bloomsbury, 2017.

· McAvoy, Catriona and Karen A. Ritzenhoff, “Machines, Mirrors, Martyrs, and Money: Prostitutes and Promiscuity in Shame (2011) and Eyes Wide Shut (1999),” in Selling Sex on Screen: From Weimar Cinema to Zombie Porn, edited by Karen
A. Ritzenhoff and Catriona McAvoy. Lanham: Rowman and Littlefield, July 2015.

· Ritzenhoff, Karen and Cindy L. White, “Gender Networks and Visual Hegemonies: Vogue’s ‘Secrets of the Best Bodies’ and the ‘Celestial Bodies’ of the Olympic Games 2008,” in Network Cultures in the Age of Globalization, edited by Peter Ludes and Stefan Kramer (Münster: Lit Verlag, 2009/2010).

· Clark, Barbara and Karen Ritzenhoff, “UMC New Britain Collaborative on the Cutting Edge: University, Museum, Community Collaboration.” The Journal of the Inclusive Museum. Vo 1, 2008. (Second author)

· White, Cindy, Elizabeth Preston, Gail Cueto, Karen Ritzenhoff and Frederick Wasser. “Anatomy of a Media Literacy Institute: An Integrated Model for Media Literacy Education,” International Journal of Diversity in Organizations, Vo. 4, 2004. Fourth author.

Entries to Encyclopdia(s):

· “Monsieur Ibrahim” and “Eye in the Sky.” Encyclopedia on Melodrama. Edited by Katherine Gerund. Forthcoming.

· “Video,” entry for the Oxford Bibliographies in Communication. Ed. Patricia Moy. Oxford University Press, 2014.

· “Video,” 2000 word entry for the International Encyclopedia of Communication, 2008.

· Entries for Movies in American History: An Encyclopedia, edited by Philip DiMare (ABC-Clio, June 2011)
· Bowling For Columbine (Errol Morris, 2002): 62
· Roger and Me (Michael Moore, 1989): 416
· Gentlemen Prefer Blondes (Howard Hawks, 1953): 196
· Sex, Lies and Videotapes (Steven Soderbergh, 1989): 431 Book Reviews:
· Barbara Kosta. Willing Seduction. The Blue Angel, Marlene Dietrich, and Mass Culture. New York/Oxford: Berghahn Books, 2009. German Studies Review, 2010.
· John Thornton Caldwell. Production Culture: Industrial Reflexivity and Critical Practice in Film and Television. Durham/London: Duke University Press, 2008. Australian Journal of American Studies, 2010.

CONFERENCES, LECTURES, SEMINARS AND PRESENTATIONS

· Disrupting Dominance in the Archive. Hybrid Conference, University of the Arts, UK. December 5-6, 2022. Virtual paper presentation with Dijana Metlic: “Stories Untold: Chris Baker’s sketches for Eyes Wide Shut.”
· HitchCon 2022: International Alfred Hitchcock Conference. October 1-2, 2022.
“Trapped Humans: The Analogy of the Car in Hitchcock, Scorsese, Phillips and Matsoukas.” Virtual Paper.
· Blade Runner @40. Bangor University, UK. Hybrid conference, June 6-7, 2022. Paper presentation on “Female Agency, Procreation and Reproduction: Blade Runner 2049 in a new dystopian universe.”
· “Kubrick and Race.” Online Panel with Cynthia Baron and Elisa Pezzotta. University of Adelaide, Australia. September 20, 2021. https://www.adelaide.edu.au/newsroom/events/list/2021/09/kubrick-and-race- session-1
· Kubrick after #MeToo. June 21, 2021 with James Fenwick. “Re-assessing the Male Auteur After #MeToo: A Case Study of Stanley Kubrick. The Midlands Network of Popular Culture, UK. https://youtu.be/qETxetlFawo
· Spartacus @60. International Conference at Bangor University, UK. Paper Presentation on “Protest, Power, and Prowess: How Varinia is the point of convergence for male desire in Spartacus.” December 21, 2020. (via zoom)
· Lorentz Center, University of Leiden. “Kubrick and Feminism.” Lecture at the seminar on Stanley Kubrick. July 15 to 19, 2019.
· Democracy and Digital Media Conference. MIT Media in Transition, May 17 to 18, 2019. Paper presentation on “Writing Women Out of the Public Sphere: Fake News in The Handmaids’ Tale.” Moderator of the Panel on “Democracy and Media in The Handmaid’s Tale.”
· Action Cinema. University of Reading, UK. April 11 to 13, 2019. Paper presentation on “Afro-Futurism, Fashion, Politics and Amazons in Black Panther.”
· Northeast Modern Language Association (NEMLA). Washington, D.C., March 21 to 24, 2019. Paper Presentation on a Panel about “Teaching Terrorism.”
· Society of Cinema and Media Studies (SCMS). Seattle. March 16, 2019. Paper presentation on “Voyeur of Teenage Lust: Bert Stern and His Unpublished Work for Lolita.” Moderator of a panel on “Fashion and Film: Costuming, Design, Photography and Pre-Production in Stanley Kubrick’s Work.”
· Society of Cinema and Media Studies (SCMS). Seattle. March 17, 2019. Contribution to a Roundtable about “Multi-Modal Scholarship and the Scholar- Practitioner Today.” Facilitated by Charles Musser (Yale) and Hanna Rose Shell (University of Colorado, Boulder).
· London College of Communication, University of the Arts, London, UK. Symposium on A Clockwork Orange – New Perspectives. November 1 to 2, 2018. Paper presentation on “From milk fountain to cat-lady: Representations of sexual violence, female desire and Lady-porn.”
· Nottingham Trent University and University of Bedfordshire. One hour invited lecture on “Costume and Fashion in The Handmaid’s Tale.” October 19 and 24, 2018.
· Sorbonne Nouvelle. Paris III, France. June 22 to 23, 2018. Conference on “A Holiday from War?: ‘Resting’ behind the Lines during the First World War.” Paper presentation on “Combat Artist Harry Everett Townsend and his sketches: Giving shape to the loss of war.”
· University of Bedfordshire. Conference on “Sewing Reality: Fashion and non- fiction film.” June 9, 2018. Paper presentation on “A maverick on the streets: Bill Cunningham, photography and New York Fashion.”
· Society of Cinema and Media Studies (SCMS), Toronto, Canada. March 14 to 18, 2018. Paper presentation on “War on the Home Front: Sexual Politics and The Handmaid’s Tale.”
· Console-ing Passions Conference. East Carolina University, Greenville, NC. July 27 to 29, 2017. Paper presentation on Terrorism and Gender in Eye in the Sky and Zero, Dark, Thirty.
· Sorbonne Nouvelle. Paris III, France. May 11, 2017. Invited lecture on Women on the War Front in Contemporary Cinema.
· Society of Cinema and Media Studies (SCMS), Atlanta, Georgia. March 30 to April 4, 2016. Paper presentation on “The captive mind: Amnesia and Recollection in Jean-Pierre Jeunet’s Un long dimanche de finançailles (2004).”
· Film and History Conference on “Journeys, Detours, Breakdowns.” Madison, Wisconsin. October 28 to November 1, 2015. Paper presentation on “Detours in the Memory of War: Jean-Pierre Jeunet’s Un long dimanche de fiançaille (2004).”
· “Scopophilia: Genre and Politique du regard.” Lausanne, Switzerland. June 4 to 5, 2015. Paper presentation on “Broken Reflections of the Queer Self: Mirror Images of Darren Aronofsky’s Black Swan (2010).”

· Film and History Conference on “Golden Ages: Styles and Personalities; Genres and Histories.” Madison, Wisconsin. October 29 to November 2, 2014. Paper presentation “Pioneering Director Lois Weber and the Uncanny Gaze in Silent Film.”
· Film and Literature Association. University of Montana, Missoula. October 2 -4, 2014. Paper presentation on “Female War Heroines in The Hunger Games (2012) and Catching Fire (2013).“
· Association Française d’Études Américaines, AEFA, Paris, May 21 to 23, 2014. Paper presentation on the panel about “Superheroes and modelization(s):”
“No more Misses Nice Girl: ‘Black Widow,’ Katniss Everdeen, and other super heroines in contemporary American popular culture.”
· Console-ing Passions Conference. University of Missouri, Columbia. April 10 to 13, 2014. Paper presentation on The Hunger Games.
· Film and History Conference on “Making Movies: The Figure of Money On and Off The Screen.” Madison, Wisconsin. November 20 to 24, 2013. Paper presentation with Catriona McAvoy on “Machines, Mirrors and Martyrs: Prostitutes and Promiscuity in Shame and Eyes Wide Shut.”
· Image Conference. Chicago, Illinois. October 18 to 19, 2013. Paper presentation on “From the Renaissance to New Media: Students Explore Image Making in Italy.”
· Melancholia: Imaging the End of the World. Philipps University, Marburg, Germany, June 5 to 7, 2013. Paper presentation on “Kids Killing Kids in Dystopia: The Hunger Games and Battle Royale.” Karen A. Ritzenhoff was the co-organizer with Angela Krewani of this international conference. (see webpage: http://web.ccsu.edu/melancholia/)
· Film and Literature Association. York College, York, Pennsylvania. October 11 - 13, 2012. Paper presentation on “Absent parents, criminal minds? Adolescent murderers in Lynne Ramsay’s We Need to Talk About Kevin (2011) and Michael Haneke’s Benny’s Video (1992). “
· Film and History Conference on “Film and Myth.” Milwaukee, Wisconsin, September 26-30, 2012. Area chair with Dr. Jakub Kazecki on “War Myths: Heroes and Anti-Heroes in Fiction and Documentary Films.” Paper presentation on a panel about ”Crisis of Masculinity and Humor in Stanley Kubrick’s Dr. Strangelove and Full Metal Jacket.”
· EUPOP2012. European Popular Culture Conference. London, Great Britain, July 11-13, 2012. Paper presentation on a panel about “UK Frost Can Kill Palms:” Stanley Kubrick’s pre-production work in Beckton for Full Metal Jacket (1987).”
· Popular Culture Association/American Culture Association 2012. Boston, Massachusetts, April 11- 14, 2012. Paper presentation on a panel about “Adolescence in Film and Television” on “Cruelty, Crimes and Childhood: The White Ribbon (2009)” by Michael Haneke.
· 	Border Visions: Borderlands in Film and Literature. New Britain, Central Connecticut State University, October 12 – 14, 2011. Paper presentation on "Borderlands/Imaginary Lands: Stanley Kubrick's Stage Settings." (Ritzenhoff was co-organizer of the international conference)

http://www.english.ccsu.edu/borderlands/program.html
· The 2010 Film and History Conference: Representations of Love in Film and Television. Milwaukee, November 11- 14, 2010. Area Chair on “The Dark Side of Love: Love, Sex, and Violence in Film and Video.”
· Ubiquitous Learning Conference. Northeastern University, December 5-6, 2009. Paper presentation on “Screen Nightmares and Media Literacy: Video, Television and Violence.”
· Futures of American Studies Institute, Dartmouth College, June 22-27, 2009. Participant of one week seminar. Paper presentation on “Cinema of Glaciation: Michael Haneke and the role of Violence and Video”
· 2008 Film and History Conference on “Film and Science,” October 30 to November 2, 2008, Chicago, IL. Paper presentation on “The Cinema of Glaciation: Michael Haneke and the Role of Video Surveillance in Benny’s Video (1992), Cache (2004) and Funny Games (2007).”
· Australia and New Zealand American Studies Conference in Sydney, Australia, July 2008. Paper presentation on “The Frozen Family: Emotional dysfunction and consumer society in Michael Haneke’s own remake of Funny Games (2007). “
· Inclusive Museum, University of Leiden, the Netherlands, June 8-10, 2008. Paper presentation with Dr. Barbara Clark on “The Inclusive Museum: Developing the UMC (University-Museum-Community) New Britain Collaborative in 2007.”
· Console-ing Passions: Conference on TV, Audio, Video, New Media and Feminism”, UC Santa Barbara, April 24-26, 2008. Paper presentation on “Michael Haneke and his Cinema of Glaciation: Misogyny in the Margins”
· Public lecture at the Alliance Francaise in Greenwich, CT, on April 20, 2008 on “Michael Haneke: le cinema et media” (One hour lecture given in French)
· Public lecture at the Alliance Francaise in Hartford, CT, in October, 2008 on Michael Haneke and his films.
· Visual Competence—Facets of a Paradigm Shift, Jacobs University Bremen, July 6 – 8, 2007. One hour presentation on “Visual Competence of Reading the Recorded Past: The Paradigm Shift between Analog to Digital Video.”
· Feminism(s): Film, Video, Politics at the University of Hartford, April 20-22, 2007. Paper about “The Male Spectator in The Lives of Others.” Paper presented on a panel about “Politics and Spectatorship.”
· Text and Image: The Languages of Images, Central Connecticut State University, New Britain, March 19-20, 2007. Paper about “Haneke’s Caché: The Fading Art of Video.”
· Oliver Wolcott Library in Litchfield, CT on March 7, 2007. One hour guest lecture on “Women behind the Camera: 100 years of Women and Film.”
· The Documentary Tradition, Conference by the “Film and History League,” Dallas, November 8-12, 2006. Paper presentation, “DEFA documentary at the end of the Cold War: Sperrmüll (Trash, GDR, 1989/90) by Helke Misselwitz” on a panel about “Cold War Documentary.”

PROFESSIONAL EXPERIENCE

January 2014, Participant in digital video editing course Final Cut Pro X,
Future Media Concepts, Boston, Massachusetts.
November 2011, Participant in digital video editing course Final Cut Pro 7,
Future Media Concepts, Boston, Massachusetts.
May, 2010 Producer/Editor/Director of 15 minute video documentary “Being Twenty: Women, Gender and Sexuality Studies at CCSU,” with Ryan Wark.
http://www.ccsu.edu/page.cfm?p=8129
June, 2009 Producer/Director of 30 minute video documentary “No Child Left Inside: NatureScape in New Britain.” Based on University-Museum-Community (UMC) New Britain Collaborative in the spring 2009, with Ryan Wark.
January, 2006 Participant in digital video editing course Avid Xpress Pro,
Future Media Concepts, Boston, Massachusetts.
August, 2005 Participant in digital video editing course Avid Xpress Pro II,
Future Media Concepts, Boston, Massachusetts.
August, 2003 Participant in digital video editing course Final Cut Pro,
The International Film and Television Workshops in Rockport, Maine.
March, 2003 Participant in the Annual Faculty/Industry seminar in New York City,
organized by the International Radio and Television Society (IRTS). “From Content to Management: Searching for Answers in Puzzling Times.”

SCHOLARSHIPS, FELLOWSHIPS, GRANTS

	2018
	Sabbatical Leave (Fall 2018 to Spring 2019)

	2014-2015
	AAUP Faculty Research Grant. “Divergent Females and Warrior Women in Contemporary Film” ($4,200 Dollars)

	2013
	AAUP Summer Curriculum Grant. “Digital Cinematography. Techniques and Possibilities.” ($1100 Dollars)

	2013
	AAUP Faculty Development Grant. “Sex, Violence and Money in Film.” ($1200 Dollars)

	2012
	AAUP Summer Curriculum Grant. “Hugo, History, Hybridity, and the Cinema of Attractions: Developing new teaching materials for the silent past of film studies.” ($600 Dollars)

	2011
	Sabbatical Leave (Spring 2011)

2010-2011	AAUP Faculty Research Grant. “Through the Lens: Stanley Kubrick, a Monolith in American Film History” ($4,455 Dollars)

2011	AAUP Faculty Development Grant. “Borderlands in Film and Literature: An International Conference at CCSU” with Matthew Ciscel (English) and Jakub Kazecki (Modern Languages) ($3100 Dollars)

2011	AAUP Summer Curriculum Grant. “Producing the TV News Magazine” ($1200 Dollars)

2010	AAUP Faculty Development Grant. “Love and Violence in Film and Video:” Paper, Conference and a subsequent guest lecture by visiting professor” ($1000 Dollars)

2010	Summer Curriculum Grant. “Unlocked Images: Women and Film in America and Abroad” with Katherine Hermes, History. ($1000 Dollars)

2009	AAUP Faculty Development Grant. Project on “Post-Wall Germany twenty years after the Fall in Film and Literature.” ($1000 Dollars)

2008-2009	Hartford Courant Foundation Grant. Building the NatureScape in New Britain ($8000 Dollars)

2008-2009	Strategic Planning Grant, CCSU to support the University-Museum- Community (UMC) New Britain Collaborative ($6500 Dollars)

2008-2009	Arts grant from the Commission on Culture and Tourism to support the Paul Winter concert at CCSU in April 2009 ($824 Dollars)

2008-2009	Community Engagement Grant, CCSU to support collaboration with Jefferson Elementary School and the NatureScape ($5000 Dollars, co- authored)

2008-2009	AAUP Research Grant, CCSU, New Britain. Project: “The Frozen Family Emotional Dysfunction and consumer society in Michael Haneke’s own re-make of Funny Games (2007)” ($4990 Dollars)

RECOGNITION

2020	Finalist for the Teaching Excellence Award at Central Connecticut State University.

2019	Honor Roll Teaching Excellence Award at Central Connecticut State University.

	2016
	Honor Roll Teaching Excellence Award at Central Connecticut State University. (April 2017)

	2014
	Semi-Finalist for the Teaching Excellence Award at Central Connecticut State University. (April 2014)

	2013
	Finalist for the Teaching Excellence Award at Central Connecticut State University. (April 2013)

